

Drug Discovery

- **Identify Molecular Targets**
 - an “Achilles Heel”
- **Validate Molecular Targets**
- **Synthesize and Test Compounds**

Growth Factor–Growth Factor Receptor_{1,2,3...i}

EGF **PDGF** **HER-2**

Cancer

Growth Factor–Growth Factor Receptor_{1,2,3...i}

EGF, IGF, HER-2, ...

Signal transducer_{1,2,3...k}

Ras, tyrosine kinase, ...

Translation Initiation Factor

4F

A critical point of convergence

Principle of convergence

300 cancer related genes

100 cancer related transcripts

10 cancer related pathways

eIF4F

The eIF4F Translation Initiation Complex

Limiting component = 4E

Critical step = association of 4E with the mRNA cap

How does constitutive activation of the translational machinery so fundamentally alter cell function?

- **Not all transcripts are equally appealing to the protein synthesis machinery**
 - Thermodynamic constraints
 - User codes
- **Those encoding growth factors, their receptors, cyclins, antiapoptotic proteins and angiogenic factors enjoy a selective increase in translational efficiency**

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

 ? eIF4F

Achilles often feared that his weakness
would be discovered.

Is eIF4F a good molecular target?

- ☀ eIF4F is “**locked on**” in cancer
- ☀ enforced activation of eIF4F is sufficient to confer normal cells with autonomy
- ☀ reversal of the locked on state in cancer eliminates autonomy and tumorigenicity

and...

☀ The molecular target has a known structure

Drug Discovery

- **Identify Molecular Targets**
 - an “Achilles Heel”
- **Validate Molecular Targets**
- **Synthesize and Test Compounds**

**When eIF4F is locked
in the **on** position, new
biological properties
emerge**

Locking eIF4F on: Proliferative autonomy

0.1% FCS

9.8%

10% FCS

93.5%

0.1% + Mif

45.8%

Locking eIF4F on: survival autonomy

0.1% FCS

10% FCS

0.1% + Mif

Locking eIF4F **on**: epithelial cell colony formation and anchorage independent growth

NT

Vec

4E

Plastic

Soft agar

The eIF4F Translation Initiation Complex

Unlocking eIF4F inhibits breast carcinoma

vector

BP1wt

super-BP1

Won't inhibiting protein synthesis kill normal cells?

- **Normal cells comfortably recalibrate their protein synthetic rate over a very wide physiological range without ill effects.**
- **Cancer cells have their translational machinery locked on; reestablishing normal levels of translation eliminates autonomy and tumorigenicity**

Drug Discovery

- **Identify Molecular Targets**
 - an “Achilles Heel”
- **Validate Molecular Targets**
- **Synthesize and Test Compounds**

University of Minnesota Cancer Center

Medical School

Go for it

Polunovsky and Bitterman

College of Pharmacy
Medicinal Chemistry

I can hit the
molecular
target

Wagner

Translation speedometer

Does it work in a test tube?

Does it work in an intact cell?

Does it work in an intact organism? Zebrafish

Does it disturb development of the zebrafish embryo?

Lead compound

cycloheximide

What's next?

- **Patent filed**
- **Modify to increase potency**
- **Preclinical Testing**
- **Transfer to private sector partner**
- **R and D**
- **Phase 1, 2 and 3 trials**
- **Rx**

Vitaly Polunovsky

Rick Wagner

Phalguni Ghosh

Mark Peterson

Alexey Benyumov

Svetlana Avdulov

J. Carlos Manivel

Shunan Li

Van Michalek

David Burrichter

David Perlman

Douglas Yee

Robert Kratzke

O. Larsson

Nahum Sonenberg (McGill, Montreal)

